

Development of Compatible Component Software

(or CUMULVS, CCA, Harness, PVM, MPI and other assorted acronyms... ②)

Tuesday, July 24, 2001

James "Jeeembo" Kohl
Computer Science and Mathematics Division
Oak Ridge National Laboratory

What a Great Idea!

- Let's Componentize Software!
- Experts Write Many Specialized Components
 - ⇒ Pick the Right Component, Then Plug & Chug...
- Software Re-Use, Interoperability
 - ⇒ Define "Ports" for Component Interfaces
 - ⇒ Connect Up Ports to Assemble Applications
- What Can Possibly Go Wrong?
 - ⇒ Go Wrong... Go Wrong... Go Wrong...

 (echoes from 20 years ago... still resonating... ©)

Reality of Software Development

- Vendors Customize Operating Systems
 - ⇒ Every Hardware Architecture is Different
- Version 1.1 May Not Be Compatible with 1.0
 - ⇒ Software Developers Don't Always Look "Back"
 - ⇒ True of Both O.S. and Tools...
- My Dad Can Beat Up Your Dad!
 - ⇒ Always Plenty of "Standards" to Choose From
 - ⇒ Caught Wearing the Same Costume to the Ball
 - → Force Interoperability After the Fact... huhuhuhuh...

"War" Story: PVM and MPI

- PVM ~ Research Project, Started '89:
 - ⇒ Message-Passing, Task & Resource Management, Heterogeneity, MPPs, Fault-Tolerance...
- MPI ~ Message-Passing "Standard", '93:
 - ⇒ Comprehensive Point-to-Point, Collective, Context, Communicators, Topologies, Profiling
- MPI Connect / "PVMPI", '95...
- MPI-2 ~ When 250 Routines Isn't Enough, '95:
 - ⇒ One-Sided, Spawn, I/O, Language Interop...
- IMPI ~ Interoperability Among MPIs, '97...

Service Control of the Control of th

PVM versus MPI Reality...

- Different Design Goals:
 - ⇒ Research Platform versus Ultimate Performance
 - → PVM ~ Dynamics and Flexibility, Fault Recovery...
 - → MPI ~ Fast, Static Model; No Daemons... (yet)
- Different Applications Have Different Needs
 - ⇒ Either PVM or MPI could be the "Right Choice"
- Some "Convergence" Over Time...
 - ⇒ PVM has added Context...
 - ⇒ MPI has added Spawn...
- Coexistence...

PVM versus MPI ~ Ramifications

- There is No ONE Message-Passing "Standard" that Pleases Everyone...
- Distributed Computing Tools Must Therefore:
 - ⇒ Support BOTH Systems, Or...
 - ⇒ Choose ONE and Abandon Users of the Other...
- Is This So Terrible?
 - ⇒ Users "Mostly" Satisfied, One Way or Another...
 - ⇒ Compatibility and Interoperability? Um, NOPE.

(Collaborative, User Migration, User Library for Visualization and Steering)

- Collaborative Infrastructure for Interacting with Scientific Simulations On-The-Fly:
 - ⇒ Run-Time Visualization by Multiple Viewers
 - → Dynamic Attachment
 - ⇒ Coordinated Computational Steering
 - → Model & Algorithm
 - ⇒ Heterogeneous Checkpointing / Fault Tolerance
 - → Automatic Fault Recovery and Task Migration
 - ⇒ Coupled Models...

CUMULVS

coordinates the consistent collection and dissemination of information to / from parallel tasks to multiple viewers

distributed parallel application or simulation supports most target platforms (PVM/MPI, Unix/NT, etc.)

CUMULVS "War" Stories

(of which there are many... ②)

- CUMULVS and MPI
 - \Rightarrow Nexus / Mpich-G
 - \Rightarrow MPI-1
 - \Rightarrow MPI-2
- CUMULVS and Global Arrays
- CUMULVS and CCA

CUMULVS & MPI

- CUMULVS Originally Written Over PVM
 - ⇒ Dynamic Attachment ~ Independent Spawns
 - ⇒ Application Discovery ~ Key-Value / Mbox
 - ⇒ Fault Tolerance / Recovery ~ Notify, Host Add
 - ⇒ Works Great! (for applications written in PVM)
- What About MPI Applications? Hmmm...
 - ⇒ MPI Tasks Also Register as PVM Tasks
 - ⇒ Application Uses MPI / CUMULVS Uses PVM
 - ⇒ Yechhhh... Functional, But Not User Friendly

Solution #1: CUMULVS & Nexus

- MPI Doesn't Support:
 - ⇒ Independent Spawn, Application Discovery, Fault Tolerance (with some upcoming exceptions...)
- Mpich-G (Globus) Built on Nexus
 - ⇒ Nexus Supports Some Dynamics and Fault Notify
 - ⇒ Port CUMULVS to Nexus
 - ⇒ Application and "Viewer" Use Mpich-G! ©
- What a Great Idea! (Uh-Oh...)

There's Some Bad News, and Some Worse News...

- Nexus is Message-Handler Based...
 - ⇒ COMPLETELY! No Point-to-Point Messaging!
 - ⇒ O.K., so Convert CUMULVS to ALL Message-Handler Based Messaging...
 - → Not so Bad, Good for Fault Tolerant State Protocols
 - → PVM 3.4 Supports a Form of Message Handlers, too...
 - → Lotsa Work, But Well Justified. We Did It.
- BUTT, Nexus is DEAD?! Bummer...:-o
 - ⇒ Globus Team Decided to Replace Nexus
 - ⇒ Simple Messaging System in its Place... D-Oh!

Back to Square "One" (MPI-1)

- O.K., What If CUMULVS Wasn't So "Cool"? ©
 - ⇒ Can We Still "Attach" to an MPI-1 Application?
- MPI-1 Has No "Spawn"...
 - ⇒ Something Has To Be There All Along...
 - → Start Extra CUMULVS Proxy Task in MPIRUN?
 - ⇒ What About MPI COMM WORLD?
 - → How to Exclude the Proxy Task from Collective Calls?
 - → Force Applications to Use Alt World Communicator?!
- Requires Good Ole TCP/IP for Viewer Conns
 - ⇒ Bogus, But Doable... (work in progress)

ORNL

Kohl/2000-13

Square "Two" (MPI-2)

- MPI-2 Has SPAWN! :-D
 - ⇒ Now We Can "Attach" Dynamically!
 - ⇒ What a Great Idea! (Uh-oh... ②)

- Hmmm... Just Like "Get Smart" Cyanide Pill:
 - ⇒ "How Do We Get Them to Take It?" ©
 - ⇒ Need Some Way to Externally "Trigger" Collective Spawn in MPI-2 Application...

- ⇒ File-Based Flag? Another Simple TCP/IP Hook?
- ⇒ Good "Student" Project... Heh, heh, heh...

Another Tool Interoperability Study: CUMULVS & Global Arrays

- Proof of Concept ~ Jarek @ PNNL
- Production Interface ~ David @ ORNL
- Idea: Wrap Global Arrays for CUMULVS
 - ⇒ Eases CUMULVS Instrumentation Hassle
 - ⇒ CUMULVS Library Extensions for GA
 - → "One-Call" Field Definitions for CUMULVS
- SUCCESS! This Idea "Just Worked"... ©
- ⇒ Minor Glitches: Row Major / Column Major,

 Processor Topology Munging...

 Kohl/2000-15

CUMULVS & CCA

- Symbiotic Relationship:
 - ⇒ CUMULVS Drives "MxN" Development...
 - ⇒ CCA MxN Interface "Stretches" CUMULVS
 - ⇒ (Merging with Other Tools ~ PAWS, Meta-Chaos)
- SC Demos ~ CUMULVS "Eyes" Component
 - ⇒ SC99: Wrapped CUMULVS as One Component
 - ⇒ SC00: Started Pulling Apart CUMULVS
 - → "Data Holders" Interfaced to CUMULVS (Like GA)
 - → New "Eyes" Component Just Handled Comm
 - ⇒ SC01: First Shot at "Real" MxN Interface...

CUMULVS & MxN

- MxN Parallel Data Redistribution Interface
 - ⇒ Specification "0.5" Hot Off the Press... ©
- Integrates CUMULVS, PAWS, Meta-Chaos
 - ⇒ Several Approaches/Variations ~ One Interface
 - → "One-Shot" Transfers, No Persistent Synchronization
 - → "Periodic" Transfers, Ongoing Data Frames, a la Viz
 - ⇒ Solidify & Formalize Internals ~ Comm Sched
- No One Tool Fully Implements MxN!
 - ⇒ Everyone has to Stretch Their Tools...
 - ⇒ Multi-Stage Development & Deployment

ORNL

Kohl/2000-17

MxN Technology Sources

CUMULVS (ORNL):

COMCE VS (GRAE).				
MxN Exchange and Sync Interface (persistent channel)	Parallel Data Map & Comm	Data Decomp Specification	Global Arrays (PNNL) PVM	
PAWS (LANL): MPI				
MxN Exchange and Sync Interface (point-to-point)	Parallel Data Map & Comm		KeLP (UCSD) PETSc	LOCAL DATA
PADRE (LANL): (ANL)				LD
	Parallel Data Map & Comm	Data Decomp Specification	Data Distribution System	ATA
Meta-Chaos (U Maryland):				
MxN Exchange and Sync Interface (point-to-point)	Parallel Data Map & Comm	Data Decomp Specification	Other Data Dist Tools	

MxN Technology Integration

CUMULVS, PAWS, Meta-Chaos... plus PADRE... LOCAL DATA MxN Exchange Parallel Data Data Distribution and Sync Interface Map & Comm (persistent channel System and point-to-point) CCA Data CCA MxN CCA MxN New & Existing Tools, including: Specification Object Component Global Arrays (PNNL), KeLP (UCSD), PETSc (ANL)...

CUMULVS & CCA Data

- CCA Generalized Data Interface
 - ⇒ Interface for Structured / Unstructured Meshes
 - ⇒ Use to Describe Existing / Develop New Data
- Existing "MxN" Tools:
 - ⇒ Will Require Modification for New Mesh Types
 - → Nobody (in MxN) Handles Unstructured Very Well Yet * CUMULVS "Particle" Interface...
 - ⇒ Benefit From "Standardized" Interface
 - → Now We Have a "Chance" at Handling Unstructured!
- CCA Data Should Ease Data Instrumentation...

Kohl/2000-20

Harness*: Parallel Plug-in Virtual Machine Research

Building on our experience and success with PVM...

- > Create a fundamentally new heterogeneous virtual machine
- > Based on three research concepts:
- Parallel Plug-in Environment
 - Extend the concept of a plug-in to the parallel computing world.
- Distributed Peer-to-Peer Control

 No single point of failure unlike typical client/server models.
- Multiple Distributed Virtual Machines Merge/Split
 Provide a means for short-term sharing of resources and collaboration between teams.
 - * Collaborative Project ~ ORNL, UTK and Emory.

Harness Motivated By Needs From Simulation Science

Develop applications by plugging together
 Component Models!

- Customize/tune virtual environment for application's needs and for performance on existing resources.
- Support long-running simulations despite maintenance, faults, and migration (dynamically evolving VM).
- Adapt virtual machine to faults and dynamic scheduling in large clusters (DASE).
- Provide framework for collaborative simulations (in spirit of CUMULVS).

Subtle Warning: Harness

- Harness Concept is Simple, Yet Powerful
 - ⇒ Harness is Effectively a Component Framework
 - ⇒ (What a Great Idea! ©)
- BUTT, the Devil is in the Details:
 - ⇒ Huge Number of "Base" Components Needed
 - ⇒ The "Noose" of Flexibility Hangs High...
 - ⇒ Dynamic Pluggability
 - → Can *Everything* be a "Plug-In"? System Modules?
 - ⇒ How Much Can Be Made Truly "Reusable"?

True Component Compatibility?

- Will Component A Ever Be Re-Used?
 - \Rightarrow Designed for Use with Component $B \dots$
 - \Rightarrow Component C has Something Different in Mind...
- True Re-Use Requires "Standards":
 - ⇒ Specific Method Invocation Interfaces
 - ⇒ Data Description Interfaces
 - ⇒ Semantic Standards? Yikes! (Run Away! ©)
- Each Application Domain Must Have Them!
 - ⇒ If We're Lucky, Some General Interfaces Will Propagate... Go SciDAC Go! :-D

ORNI

Kohl/2000-24

Summary

• Obstacles to Overcome in "Componentland"

- ⇒ Multiple "Overlapping" Solutions Already Exist
 - → PVM & MPI... CUMULVS & PAWS...
 - * Sometimes Co-Exist... Sometimes Merge Functionality...
- ⇒ Not All Software Systems are "Compatible"
 - → CUMULVS & MPI... Specific Components...
 - * Need Application Domain-Specific Interface "Standards"...
- ⇒ Nothing Lasts Forever ~ Platform Selection...
 - \rightarrow "Nexus is Dead"... C++ vs. Java vs. Python...?
- CCA ~ On Right Track; Work Cut Out For Us!

Unanswered Killer Question...

 How Can Rob Still Look So Young & Sexy When He's Been In The Game For So Long?